EPA RadNet Precipitation Results April 4, 2011 ## Statement on Results Elevated levels of radioactive material in rainwater have been expected as a result of the nuclear incident after the events in Japan since radiation is known to travel in the atmosphere - precipitation data collected in several states show elevated levels of radiation in recent precipitation events. In all cases these are levels above the normal background levels historically reported in these areas. While short-term elevations such as these do not raise public health concerns – and the levels seen in rainwater are expected to be relatively short in duration – the U.S. EPA has taken steps to increase the level of monitoring of precipitation, drinking water, and other potential exposure routes to continue to verify that. ## **About the Data** EPA scientists routinely test precipitation samples from more than 30 sites in the U.S. The stations submit precipitation samples to the EPA lab as rainfall, snow or sleet occurs. Under routine circumstances, samples are composited and analyzed by EPA scientists monthly. In response to the Japanese nuclear incident, gamma analyses are being performed on the precipitation samples as they're received. It may take up to five days for results because of the number of samples being directed to the laboratory. This is to ensure the proper analysis and quality assurance measures takes place before the results are released. EPA expects to see radioisotopes consistent with the Japanese nuclear incident during sample analysis. EPA expects the measured levels to be extremely low as this air mass disperses across our planet. All results are in picocuries per liter (pCi/L). A picocurie is one trillionth of a curie. ## **EPA RadNet Precipitation Concentration Measurement Data** Issued: 4/4/2011 | State | City | Date | Radionuclide (pCi/l) | | | | | | | | | |-------|-------------|-----------|----------------------|--------|--------|-------|-------|-------|--------|---------|--------| | | | | Cs-134 | Cs-136 | Cs-137 | I-131 | I-132 | I-133 | Te-129 | Te-129m | Te-132 | | AL | Montgomery | 3/21/2011 | ND | AL | Montgomery | 3/24/2011 | ND | ND | ND | 16.7 | ND | ND | ND | ND | ND | | CA | Richmond | 3/15/2011 | ND | CA | Richmond | 3/22/2011 | ND | ND | ND | 138 | ND | ND | ND | ND | 5.96 | | СТ | Hartford | 3/18/2011 | ND | СТ | Hartford | 3/25/2011 | ND | ND | ND | 26.0 | ND | ND | ND | ND | ND | | GA | Atlanta | 3/17/2011 | ND | ID | Boise | 3/22/2011 | 11.2 | ND | 11.6 | 242 | ND | ND | ND | ND | ND | | KS | Kansas City | 3/21/2011 | ND | MA | Boston | 3/18/2011 | ND | MN | St. Paul | 3/22/2011 | ND | ND | ND | 32.3 | ND | ND | ND | ND | ND | | MN | Welch | 3/17/2011 | ND | NY | Albany | 3/16/2011 | ND | NY | Albany | 3/23/2011 | ND | ND | ND | 30.0 | ND | ND | ND | ND | ND | | ОН | Painesville | 3/15/2011 | ND | ОН | Painesville | 3/25/2011 | ND | ND | ND | 46.8 | ND | ND | ND | ND | ND | | OR | Portland | 3/25/2011 | ND | ND | ND | 86.8 | ND | ND | ND | ND | ND | | TN | Oak Ridge/K | 3/17/2011 | ND | TN | Oak Ridge/K | 3/24/2011 | ND | ND | ND | 17.7 | ND | ND | ND | ND | ND | | TN | Oak Ridge/M | 3/17/2011 | ND | TN | Oak Ridge/M | 3/24/2011 | ND | ND | ND | 18.3 | ND | ND | ND | ND | ND | | TN | Oak Ridge/Y | 3/17/2011 | ND | TN | Oak Ridge/Y | 3/24/2011 | ND | ND | ND | 13.4 | ND | ND | ND | ND | ND | | WA | Olympia | 3/17/2011 | ND | WA | Olympia | 3/24/2011 | ND | ND | ND | 125 | ND | ND | ND | ND | ND |